Accelerator R&D Subcommittee Report on SCRF and FNPL (A0) Photoinjector H Edwards Aug 03 Based on Presentation at DOE/NSF SCRF Workshop July 03 # People-Organization CKM Cavities Leo Bellantoni 3rdHar Cavities Nikolay Solyak Photoinjector Philippe Piot TD/chemistry Iouri Terechkine Leo will speak on CKM work Philippe and others will speak in future on experiments at photoinjector Iouri has spoken on chemistry and Timer Khabiboulline on 3rdHar PhotoinjectorWhy these activities- Yes it is connected to LC (TESLA TTF Injector) Experience with SCRF, high gradient RF Laser electrons-Space charge dominated beams Flat beam exp, emittance reduction and manipulation Other experiments- plasma, laser, gun development Students, post docs, and Peoples fellows Collaboration- important to be connected ## Fermilab efforts on SCRF cavities & photoinjector H Edwards Program of last ~8years What- introduce SCRF to FNAL Why- SCRF R&D advances, TESLA Program, SCRF becoming enabling technology with many applications How- Photoinjector, collaboration, CKM experiment Progress- in cavity fabrication, photoinjector flat beam Next Steps- 3rd harmonic cavity, high gradient operation, materials research # FNAL Current R&D Activities and Capabilities #### Activities - 3.9 GHz cavity development - •CKM Kaon Beam Separator Cavities (transverse mode) - ·3rd Harmonic Cavities (accelerating mode) FNPL (A0) Photoinjector SCRF R&D (Bauer) # Capabilities (modest, growing slowly) - ·RF Design Capabilities - Fabrication - Tuning - ·Vertical Dewar Tests - ·Ultra Pure Water & Hi Pressure Rinse, Cleanroom - •Oven, up to ~1000 C - ·BCP Chemistry with Argonne (under development) #### Vertical dewar test Temperature measurement # International Collaboration (1) History with TESLA-A collaboration over the years leading to development of SCRF expertise at FNAL and partnership in exciting and important forefront R&D. Main Interaction-DESY, Cornell, Saclay, Orsay, INFN, UCLA #### FNAL investment in collaboration - ·Modulator development & construction (& IGBT) - ·Cryogenic components - Power Input couplers - ·Gun and Injector components (TTF Injector II) # FNAL gain from collaboration - ·SCRF information & advice, material scanning - •200 kW klystrons - •4MW klystron, pulse transformer, etc (Cornell) - ·TESLA cavity, Cavity vacuum vessel design - ·low level rf control - Cathode Preparation Chamber - Injection Magnets-quads & steerers (UCLA) ## International Collaboration (2) #### Recent Past, Present, and Future? #### Investment in collaboration - •Gun exchange (last year) - ·3rd Harmonic (3rdHar) cavity prototype development #### Gain from collaboration - ·BPM system - ·RF field computational analysis and reports - ·Post doc & Peoples Fellows - ·Hi Gradient TESLA cavity - •Entire 8-cavity module? #### Teamwork! - Remote operation (LBNL, DESY, Zeuthen, Michigan...) - photoinjector R&D, Accelerator Dynamics (low emittance beams) - ·Coordination of effort on cavity design, injector and TTF ## US Laboratory Collaboration ``` Cornell, JLab-SCRF R&D information and assistance, BCP etch Argonne-SCRF chemistry (under development) LBL LUX-Photoinjector operation & development, flat beam also interest in both 3.9GHz cavities (CKM, 3rdHar) Univ Wisc- basic surfaces studies *Univ Rochester-laser, students *UCLA- beam, plasma, students *NIU- FNPL program students * photoinj, not scrf ``` Present PhotoInjector using TESLA cavity ~15MeV^{Opic=5.1mm} Flat Beam (new beam dynamics) Flat Beam Exp Space charge beams (learn to control and compensate), low emittance Operation of SRF system (experience) # Upgrade Plan Install 3 new SCRF cavities: Hi Gradient TESLA, CKM, 3rdHar - Increase energy to ~40 MeV, - ·Freeze out space charge, gain experience with hi grad SRF cavity op - ·Gain experience with CKM cavity in integrated system with beam, use CKM as time streak beam diagnostic - ·use 3rdHar for linearization of RF to allow long to short bunch compression, minimization of 6D phase space The importance of: Hi Grad TESLA cavity- test long term operation with beam in "typical" environment (more flexibility of operation than at TTF) CKM cavity operation- gain experience with beam & system integration, show that deflection is actually as expected 3rdHar cavity- allows for long beam bunches from gun to minimize space charge, then because the RF energy/time correlation has been linearized compression to short bunches should be possible. This R&D for the study of low emittance beams with direct application to FEL beams. #### Proposal for a TESLA Collaboration 4 cavity 3.9 GHz Module- Once development of the cavity system has been accomplished for the FNPL photoinjector- Then a 4 cavity module could be built for TTFII. This is VERY important for optimum operation of SASE But it also gives FNAL experience with design and construction of a "module" and complete system Other facilities are also interested in this development because of the potential for very high peak bunch currents #### TTF Injector III with 3rd Harmonic Cavities # Applied Superconductivity Center Univ Wisc Task1: dc magnetization, specific heat, magneto-optical studies on Nb samples polished various ways Goals: Find Hc1 Hc1(T) 4.2-1.5K measure bysteresis assess pinning Goals: Find Hc1, Hc1(T) 4.2-1.5K, measure hysteresis, assess pinning effects, flux penetration in intermediate state. Task2: assess ways to grow large grains for inter and intra grain studies of Jc. assess evidence of sc property suppression at grain boundaries Task3: Feasibility study of using Field Emission Scanning Auger to observe chemical variations through the surface of Nb samples. Measure oxygen depth profile for different surface treatments # Memorandum of Understanding FNAL – ASC/Univ Wisc Characterize samples of high RRR Niobium for superconducting resonators (e.g. "CKM-type") via - DC magnetization, inter and intra-grain transport, magneto-optics; - Auger spectroscopy (or ESCA), SEM, profilometry; to contribute to better understanding of RF surface resistance, that is: - revisiting classic flux motion model in view of "real" surfaces (topology related surface field enhancement, deeper flux penetration in grain boundaries,..); - •consider other mechanisms: dielectric losses, parasitic normal conducting or weakly superconducting phases in sub-oxides; # P. Bauer – Peoples Fellow – Fermilab/Tech-Division Superconducting RF Material Research RRR measurements on Nb samples (sample-holder for 12 samples ready); - Proposal for high field, high power RF surface resistance measurement on "small" samples using the "sample-in-host-cavity" method (to be reviewed); - Collaboration with UW on characterization of SCRF materials (launched recently); - •Collecting (and measuring e.g. in collaboration with universities) other SCRF material data (specific heat, conductivity,...) to support FNAL SCRF programs (ongoing); #### Conclusions and Summary #### Current R&D Activities and Capabilities- ·Growing expertise with a modest development program International Collaboration - Collaboration with TESLA has been positive, and mutually beneficial-needs to be further supported in future Critical Technical Issues- immediate need is the ability to do chemistry, leading to rapid test turnaround ·Must understand surface resistance, and achieve gradient on prototypes #### Plans & possibilities in next 3 to 5 years- - ·CKM & 3rdHar development for experiment and photoinjector - ·Photoinjector reconfiguration with Hi Gradient, 3rdHar, & CKM - · 4 cavity 3.9 GHz module for TTFII - ·Possibility of injector with TESLA modules at FNAL (I still hope) Acc technology bridges across different end use facilities •There must be freedom/flexibility to explore the extraordinary opportunities of today's accelerator R&D. #### Acc R&D Subcommittee - 1) Understand the case for acc R&D- emphasis on HEP Fermilab role to keep HEP healthy - 2) Existing R&D and evolution in future (excluding LC, LHC, Prot Driver R&D!) - 3) need & potential for new acc R&D initiatives - 4) For different funding potential scope for future general acc R&D at FNAL - 5) plan of action- enable increase in scope and effectiveness #### Acc R&D Subcommittee (1) 1) Understand the case for acc R&D- emphasis on HEP Fermilab role to keep HEP healthy Acc R&D has more wide spread applications than just HEP It is a mistake to restrict to too narrow an end use application - ideas are generated by cross fertilization also hadrons are not the only particles: e, mu.. lasers There is a real revolution going on in the light source world 2) Existing R&D and evolution in future (excluding LC, LHC, Prot Driver R&D!) Photoinjector, SCRF cavities- are strongly connected to LC, FEL, & PD R&D Evolution-Photoinj to 40MeV, SCRF need to prove we can do itthen get to the more basic questions - field and Q limitations More under 3) #### Acc R&D Subcommittee (2) 3) need & potential for new acc R&D initiatives There has been discussion of HBPI at KTev, ie 1-2 TESLA modules-200MeV, & test bed for TESLA like systems tests (ILC TRC R1,2..) Also discussion of using KTev for PD R&D- can/should these be combined? 4) For different funding - potential scope for future general acc R&D at FNAL Cryo plant(s) are essential I believe an electron acc like HBPI would be less expensive than Proton test bed, could test many of same things, and would be an important systems test vehicle for TESLA like linac 5) plan of action- enable increase in scope and effectiveness???? Questions might be Why the FNPL Photoinjector- where is it going? TESLA collaboration, basic acc R&D, students Why SCRF - why not let Jlab do it? I believe it is a core technology that FNAL needs it # I hope you will hear from or about Philippe- AO exp program and measurements Markus- cold gun Pierre- Nb surface measurements Nick & Matt- plasma acc YinE- flat beam Rodion- laser acc experiment #### A0 upgrade 40-50MeV mini design document - 1 possible layouts and beam design - 2 cavities and vessels, specifications, heat leaks, rf needs, space - 3 RF ĞModulators, klystrons, llrf - 4 cryo-load and system - 5 electrical - 6 cave and shielding- (is A0 best place? Extend outside? NWA) - 7 diagnostics - 8 operation, beam characterization, justification, purpose, experiments, benefit of plan, - benefit to collaboration - 9 estimate of cost & schedule